

REUTERS/Paolo Whitaker

Data Citation Index

Todd King

PDS/PPI UCLA

Megan Force

Digital Research Analyst - Physical Science Thomson Reuters

ESSENCE OF THE DATA CITATION INDEX

Data are raised to a first class research object alongside the literature

Encourage formal citations for data objects

DATA CITATION INDEX AIMS

 Enable the discovery of data repositories, data studies and data sets in the context of traditional literature

Link data to research publications

Help researchers find data sets and studies and track the full impact of their research output

 Provide expanded measurement of researcher and institutional research output and assessment

 Facilitate more accurate and comprehensive bibliometric analyses

Launched October 2012

4 M data records

DRIVEN BY HIGH LEVEL POLICY

The Open Government Partnership:

Second Open Government National Action Plan for the United States of America. http://www.whitehouse.gov/sites/default/files/docs/us national action plan 6p.pdf. Accessed 16 March 2014

NSF Data Management Plan Requirements.

https://www.nsf.gov/eng/general/dmp.jsp.Accessed 16 March 2014

Public Library of Science (PLoS) data policy

Bloom T, Ganley E, Winker M (2014) Data access for the open access literature: PLoS'S data policy. PLoS Biol 12(2):e1001797. doi:10.1371/journal.pbio.1001797

Canada's Action Plan in Open Government.

http://data.gc.ca/eng/canadas-action-plan-open-government. Accessed 16 March 2014

AGU Data policy (Draft)

http://publications.agu.org/author-resource-center/publication-policies/data-policy/

REPOSITORY SELECTION & EVALUATION

PDS meets all these

Criteria:

- Material is desirable to the research community.
- Persistence and stability of the repository, with a steady flow of new information.
- Thoroughness and detail of descriptive information.
- **Links** from data to research literature.

DATA REPOSITORIES

Over 1100 repositories identified

INDEXING A DATA REPOSITORY

ON WEB OF SCIENCE

Record Types

- Repository/Source: Comprises data studies and/or data sets. Stores and provides access to the raw data.
- Data Study: Descriptions of studies or experiments with associated data which have been used in the data study. Includes serial or longitudinal studies over time.
- Data Set: A single or coherent set of data or a data file provided by the repository, as part of a collection, data study or experiment.

REQUIRED METADATA

- Unique ID in repository
- Date provided
- Author
- Repository
- URL/DOI
- Title
- Year Published
- Allows creation of a data citation using DataCite guidelines

Creator (PublicationYear): Title. Version. Publisher. ResourceType. Identifier

- Compliance with DataCite Metadata schema v3
- Allows matching of data citations encountered to known data records

PDS METADATA ALIGNMENT

- Provide DataCite style citations
- From Product_Collection:

DATACITE ALLOWED TYPES

- Audiovisual
- ▶ Collection <</p>

Matches PDS concepts

- Dataset
- Event
- Image
- InteractiveResource
- Model
- PhysicalObject
- Service
- Software
- Sound
- Text
- Workflow
- Other

METRICS AND INSIGHTS

Thomson Reuter provides:

- Times cited (on data page)
- Citation alerts
- If the repository agrees to a continued metadata provision for a set period of time (suggested amount is two years), then during that time they will be provided with two logins to DCI, in order to monitor the records, etc.

Next Steps

- I. M/C agrees to collaborate with Thomson Reuters
 - Designate a contact (Andy, Dan, Emily, Sean?).

Then...

- 1. Provide a metadata sample to Thomson Reuters
- 2. Determine an agreed-upon plan for crosswalking for PDS metadata (collection level)
- 3. Thomson Reuters creates the repository record,
- 4. **PDS Provides periodic updates** (suggest a 6-month period).

Thomson Reuters does most of the work!

PDS MIGHT CONSIDER

Require (Strongly Recommend) use of standard index terms (keywords) from community support lists (Thompson Reuters dictionary/thesaurus).

BACKUP SLIDES

REFERENCES

- DataCite Metadata Schema v 3. I http://schema.datacite.org/meta/kernel-3. I / index.html
- Data Citation Index.
 http://thomsonreuters.com/data-citation-index/
- Web of Science, Master Data Repository List: http://wokinfo.com/products_tools/multidisciplinary/dci/repositories/search/
- Megan M. Force, Nigel J. Robinson (2014): Encouraging data citation and discovery with the Data Citation Index. Springer.

http://link.springer.com/article/10.1007/s10822-014-9768-5

Next Steps

I. Provide a metadata sample to Thomson Reuters

- > XML is helpful, but we will accept other forms of tagged metadata, preferably hierarchical.
- ▶ Enable harvest/delivery through OAI-PMH, ftp, APIs, or by email if the corpus is not overlarge.
- After analysis of the metadata Thomson Reuters consults with designated individual(s) at the organization to determine an agreed-upon plan for crosswalking the metadata into our records.
- 3. Thomson Reuters creates the repository record, ingest the metadata into our system, map the fields, add subject categories, and the records proceed through the pipeline to the live resource.
- 4. **Provide periodic updates** (suggest a 6-month period).
 - Thomson Reuters will work with the repository to make this process as automated as possible, in order to minimize effort on the side of the repository.

REPOSITORY EVALUATION

Data deposit

- Repository must hold data
- Repository must provide access to data

Active

- Material added/updated
- · Provide statistics on deposited data
- · Actively curate data in the archive

Persistent

- Persistent IDs, DOIs or other permanent ID
- Contacts available for confirmation of interpretation
- Indication of intention to preserve data or provide access over the long term
 - Contingency if repository was to cease to operate
- Make data accessible (or state licensing terms)
- Sustainable
 - Funding information available for repository and deposited data

Proof of reuse

- Links to literature
- Citation in literature databases

DATA CITATIONS

Citations follow the DataCite recommendations:

Creator (Publication Year): Title. Publisher. Identifier

with optional Version and Resource Type

Creator (PublicationYear): Title. Version. Publisher. ResourceType. Identifier

Example:

Irino, T; Tada, R (2009): Chemical and mineral compositions of sediments from ODP Site 127-797. Geological Institute, University of Tokyo. http://dx.doi.org/10.1594/PANGAEA.726855